

Tansy Ragwort Control Program
Cedar River Municipal Watershed

1999 – 2017

Sally Nickelson

Watershed Management Division

Seattle Public Utilities

December 20, 2017

Table of Contents

INTRODUCTION ... 1

LEGAL DESIGNATION ... 1

LIFE HISTORY ... 1
SIMILAR SPECIES .. 2
BIOLOGICAL CONTROL ... 3

OBJECTIVES ... 5

METHODS .. 6

RESULTS .. 7

DISTRIBUTION AND STATUS 1999 – 2001 ... 7
DISTRIBUTION 2002 - PRESENT... 7

CONTROL 2003 - PRESENT .. 9
EXPERIMENTAL BIOCONTROL PLOTS .. 12

EFFECTIVENESS .. 13

RECOMMENDATIONS .. 14

CONTROL EFFORTS ... 14
ROAD MAINTENANCE ... 15

ROAD DECOMMISSIONING .. 15

REFERENCES .. 16

List of Figures

 Figure 1. Tansy ragwort infestation photographs

 Figure 2. Photographs of species with similar characteristics

 Figure 3. Photographs of cinnabar moth

 Figure 4. Photograph of tansy flea beetle

 Figure 5. Annual miles of road surveyed for tansy ragwort in the CRMW

Figure 6. Annual number of tansy ragwort pulled or included in biocontrol experiments

List of Tables

 Table 1. Total number of bolting tansy ragwort plants pulled by road system and year

 Table 2. Experimental biocontrol plots, CRMW

List of Appendices

Appendix I . Data sheet used in tansy ragwort surveys

Appendix II . Annual distribution and density maps in the CRMW

 Page 1 1/17/2018

Introduction
The Cedar River Municipal Watershed (CRMW) is managed under the 50-year Cedar River

Watershed Habitat Conservation Plan (CRW-HCP) (City of Seattle 2000). “The overall goal of

the HCP is to implement conservation strategies designed to protect and restore habitats of all

species of concern that may be affected by the facilities and operations of the City of Seattle on

the Cedar River, while allowing the City to continue to provide high quality drinking water and

reasonably priced electricity to the region.” (CRW-HCP: 2.4-43). The CRW-HCP mandates

restoration of natural processes and functions, with a goal of fostering natural biological

diversity. According to the United States Fish and Wildlife Service, non-native species threaten

as many as two thirds of all threatened or endangered species in the United States, and are

second only to habitat destruction as the largest threat to biodiversity. Consequently, controlling

or eliminating non-native invasive species is critical to achieving the goals of the HCP.

The City of Seattle has had a policy since 1989 to not apply herbicides in the CRMW, limiting

options for control of tansy ragwort to manual pulling. Watershed natural resources staff

initiated the first surveys of tansy ragwort (Senecio jacobaea) in 1999, along with very limited

control efforts. Survey and control efforts were minimal during 2000 and 2001 due to limited

staff availability. Survey efforts were increased in 2002 to cover additional road systems not

covered in 1999, and most plants encountered were pulled. Starting in 2003, most drivable roads

were surveyed at least every other year, with sections of road where any tansy ragwort had been

found within the past five years surveyed and controlled annually. Since that time all bolting

plants encountered were documented and pulled.

Legal Designation

Tansy ragwort was first reported in British Columbia in 1913. It appeared in Portland, Oregon,

in 1922 and spread into Washington shortly thereafter. The Washington State Noxious Weed

Control Board has designated tansy ragwort a Class B weed, meaning that it is established in

some regions of Washington, but is of limited distribution or not present in other regions of the

state. Because of differences in distribution, treatment of Class B weeds varies between regions

of the state. In regions where a Class B weed is unrecorded or of limited distribution, prevention

of seed production is required by state law. In regions where a Class B species is already

abundant or widespread, control is a local (county) option. Tansy ragwort is also listed on the

Washington noxious weed seed and plant quarantine list, meaning it is prohibited to transport,

buy, sell, or distribute within Washington State.

Tansy ragwort is prevalent in portions of King County (heaviest infestations are in areas

surrounding Auburn, Enumclaw, Maple Valley, and Covington), so legally mandated control is a

county option. The King County Noxious Weed Control Board has designated tansy ragwort as

a Class B Weed within all of King County, legally requiring control and containment by all

property owners. This mean property owners must not let any plants on their property reproduce

or disperse.

Life History

Tansy ragwort is a biennial or short-lived perennial in the daisy family, Asteraceae. It typically

grows in full sun to partial shade on disturbed sites such as roadsides, gravel bars, meadows, and

in recently cleared areas. The seeds normally germinate in fall or early winter and produce a

 Page 2 1/17/2018

rosette of deeply lobed leaves up to nine inches long during the first year. Flower stalks develop

the second year, growing from one to six feet tall, with many flowering branches near the top.

Numerous bright yellow daisy-like flowers containing 10-15 ray petals with golden or light

brown centers are clustered at the top of each branch (Figure 1). Flowers begin to appear in

lower elevations in the CRMW in late June and some plants have been found flowering as late as

December during years with a warm autumn.

Figure 1. Flowering tansy ragwort infestation on a gravel bar along the Cedar River (left) and several

tansy ragwort rosettes growing in a ditch along a heavily traveled road (right)

Plants in the CRMW usually form seeds from mid-August through October and a large plant can

produce as many as 150,000 seeds in one year (King County 2002). Seeds are very small and

tipped with hair-like plumes, an adaptation for long-distance dispersal by wind. They are also

easily dispersed by animals, in hay, and on equipment or vehicles. Most seeds are naturally

dispersed less than ten feet from the parent plant, however. One study in Oregon found that 89%

of all tansy ragwort seeds dispersed less than five meters from the parent plant (McEvoy and Cox

1987). Seeds can remain viable in the soil for more than15 years.

Tansy ragwort can create large infestations in areas lacking other vegetation, and ground

disturbance often causes dormant seeds to germinate (McEvoy and Rudd 1993). Unvegetated

and disturbed roadsides are an ideal location for initiation of a tansy ragwort infestation and are

the most common location for the species in the CRMW. All portions of tansy ragwort plants

are poisonous and contain pyrrolizidine alkaloids that can cause liver damage to grazing

ungulates and other herbivores, including insects.

Similar Species

Tansy ragwort can be confused with other commonly seen plants in the Pacific Northwest,

including common tansy (Tanacetum vulgare), common groundsel (Senecio vulgaris), and

common St. John’s wort (Hypericum perforatum) (Figure 2). Common tansy grows to the same

height as tansy ragwort, but the flowers lack ray petals and the leaves are more dissected and

feathery. It is also poisonous, but because the taste is bitter, herbivores rarely eat the plant.

Common groundsel is an annual growing to a height of 4 to 18 inches. The leaves are lobed like

tansy ragwort, but are generally smaller and the flowers lack ray petals. Common groundsel is

 Page 3 1/17/2018

less toxic than tansy ragwort. Common St. John’s wort has similar flowers to tansy ragwort, but

they have fewer petals and the leaves are small and rounded.

Figure 2. Common tansy with feathery leaves and lacking ray petals (upper left), common groundsel

with similar leaves but lacking ray petals (right) and common St Johnôs wort with fewer petals and small

rounded leaves (lower left)

Biological Control

Classical biological control involves the introduction and management of selected natural

enemies of a non-native invasive plant. Because non-native species are free from the

natural enemies found in their homelands, they have a competitive advantage over native

plants and can become invasive. Biological control reunites the invasive plant with its

natural enemies, usually some type of insect.

The practice of biocontrol is regulated and guided by federal and state laws, an

International Code of Best Practices, and specific protocols that are designed to ensure

the safety and effectiveness of biocontrol programs. Organisms selected for biocontrol

https://www.google.com/imgres?imgurl=http://3.bp.blogspot.com/_QU8UJlAsYyg/TA0XHiNJZAI/AAAAAAAAAG4/tXvk4KgPRtM/s1600/Ren%2BFaire%2B015.jpg&imgrefurl=http://psuturf.com/2010/06/weed-of-the-week-common-groundsel-senecio-vulgaris-l/&docid=7aNpKfIxvMHLeM&tbnid=67QyxXmCttgXKM:&vet=10ahUKEwj34_ik6oTYAhVqwYMKHfWTDbIQMwhvKAkwCQ..i&w=1200&h=1600&bih=446&biw=921&q=Common groundsel plant pictures&ved=0ahUKEwj34_ik6oTYAhVqwYMKHfWTDbIQMwhvKAkwCQ&iact=mrc&uact=8

 Page 4 1/17/2018

are imported into the United States only after rigorous testing for host-specificity to

ensure that the potential biocontrol agent attacks only the target invasive plant, will be

limited in the host range, and will not threaten any endangered, native, or crop plants.

Federal and state governments provide rigid guidelines for testing, importation, and

quarantine of biocontrol agents, and extensive biological data are required by state and

federal agencies before agents can be released from quarantine. Foreign exploration,

quarantine, rearing, and host specificity testing all follow a specific set of guidelines and

protocols established and monitored by the Technical Advisory Group (TAG) on the

Introduction of Biological Control Agents of Weeds of the USDA Animal and Plant

Health Inspection Service (APHIS). TAG members review petitions for candidate

biocontrol agents and provide information and advice to researchers and those in APHIS

responsible for issuing permits for importation, testing, and field release of biocontrol

agents. The entire process, from initial identification of an agent to final release in the

United States, takes many years, often more than a decade.

Three insects have been approved for biological control of tansy ragwort. The cinnabar moth

(Tyria jacobaeae), a red and black moth, can be seen on plants during May and June. Eggs are

deposited and hatch in 1-3 weeks. The caterpillars are easily recognized by their black and

orangish bands (Figure 3). They pupate in the soil and emerge the following spring as adult

moths. The cinnabar moth can help reduce tansy ragwort growth in heavily infested areas.

However, one study found that while the cinnabar moth reduced the fecundity of tansy ragwort,

it did not cause reductions in the biomass or cover of the plant (McEvoy and Rudd 1993).

Figure 3. Cinnabar moth, caterpillars (left) and adult (right)

 Page 5 1/17/2018

A second insect, the ragwort seed fly (Botanophila seneciella), emerges in June when tansy

ragwort plants are beginning to develop flowers. The larvae feed on the developing seeds for

several months and can eat up to 95 percent of the seeds. The presence of the ragwort seed fly

can be recognized by a frothy substance on the top of the floret. When present in combination

with other biocontrol agents, it can help reduce tansy ragwort fecundity, but as with the cinnabar

moth, likely not biomass or cover of the plant.

The third insect, the tansy ragwort flea beetle (Longitarsus jacobaeae), is the most effective

biocontrol for tansy ragwort in the Pacific Northwest (Figure 4). It was first released in the

United States in 1969, and there are many documented successes of the flea beetles virtually

eliminating large tansy ragwort patches (Jennifer Andreas, pers. comm.). The tansy flea beetle

lays eggs in the fall on rosettes or in the nearby soil. When the larvae hatch, they burrow into the

tansy ragwort roots and feed on them. Adults emerge in the spring and feed on tansy ragwort

leaves before entering a resting phase during the summer. High numbers of tansy flea beetles

can reduce local tansy ragwort populations significantly. The activity of the ragwort flea beetle

complements the damage done by the cinnabar moth to tansy ragwort plants (Burrill et al. 1984).

McEvoy and Rudd (1993) found that the flea beetle reduced tansy ragwort survival and had a

measurable impact regulating abundance. Reductions of up to 90% in tansy ragwort populations

are not uncommon once the tansy ragwort flea beetle population becomes established.

Figure 4. Tansy flea beetle

Objectives
The tansy ragwort control program objectives are to:

¶ Comply with the legal mandate to control and contain tansy ragwort on lands owned by the

City of Seattle in the CRMW.

¶ Track long-term trends in the distribution and density of tansy ragwort in the CRMW.

¶ Identify potential factors affecting the distribution and density of tansy ragwort in the

CRMW.

¶ Conduct an experimental biocontrol program on appropriate sites.

¶ Evaluate the effectiveness of the tansy ragwort control program in the CRMW.

 Page 6 1/17/2018

¶ Make recommendations to guide future management efforts to control tansy ragwort in the

CRMW.

Methods
Surveys along drivable roads are conducted by zeroing the vehicle odometer at a known road

junction and driving slowly until a tansy ragwort plant is detected, often by the flowering head,

although experienced surveyors can easily find bolting plants before any flowers are present.

The surveyor records the number of bolting tansy ragwort plants successfully pulled (i.e., the

entire root is extracted), along with the vehicle mileage (to the tenth of a mile) and direction from

the known starting point, whether the plant was within a right-of-way, and any appropriate notes

(see example of datasheet in Appendix I). In some cases, decommissioned roads or roads that

are not currently drivable are walked, with distances from known starting points estimated.

Active gravel pits are checked and controlled multiple times per year. In addition, tansy ragwort

is controlled wherever it is found during unrelated surveys in wetlands, meadows, along streams

and rivers, and other off-road habitats. All surveys conducted by experienced biologists are

comprehensive, meaning that legally required or ecologically damaging invasive species either

known to be present in the CRMW or with the potential to be present are documented wherever

found and controlled as appropriate. This is part of the Early Detection/Rapid Response protocol

described in the Invasive Species Strategic Management Plan, found online at:

http://www.seattle.gov/util/EnvironmentConservation/OurWatersheds/Habitat_Conservation_Pla

n/ManagingtheWatershed/ProtectWatershedHabitats/ProtectionEfforts/index.htm#invasiveSpeci

es.

From 1999 to 2003 the entire tansy ragwort plant was left to desiccate on the roadbed after it was

pulled. Early in the 2003 season, staff observed that these pulled plants were producing

apparently viable seeds which were being spread by vehicular traffic. Consequently, since then

we have cut off and bagged all flowers and disposed of them in the garbage. We usually leave

the stalks and roots near the roadbed to desiccate on site, although we may dispose of entire

small plants in the garbage.

In 2003, surveyors began recording the presence of cinnabar moths and caterpillars on plants. In

cases where the caterpillars were especially abundant, the flowers were removed but the

remainder of the plant was left in situ for the insects to consume. Staff found, however, that

plants defoliated by the caterpillars subsequently flowered again in late September once the

caterpillars began pupating. Consequently, starting in 2004 all bolting and flowering plants, even

those with abundant caterpillars, were pulled and caterpillar data were no longer recorded.

Plants in the rosette stage are occasionally pulled, but these data are recorded separately from the

bolting plants, to ensure data consistency. We found that pulling rosettes often results in the root

breaking off. The plants rapidly regrow from root fragments, so in recent years only the

occasional rosette in very soft soil is pulled. Roots of bolting plants are much easier to

completely extract.

Because plants grow at variable rates throughout the growing season, in order to ensure we

control all plants, we need to survey and control along roads with high rates of infestation a

http://www.seattle.gov/util/EnvironmentConservation/OurWatersheds/Habitat_Conservation_Plan/ManagingtheWatershed/ProtectWatershedHabitats/ProtectionEfforts/index.htm#invasiveSpecies
http://www.seattle.gov/util/EnvironmentConservation/OurWatersheds/Habitat_Conservation_Plan/ManagingtheWatershed/ProtectWatershedHabitats/ProtectionEfforts/index.htm#invasiveSpecies
http://www.seattle.gov/util/EnvironmentConservation/OurWatersheds/Habitat_Conservation_Plan/ManagingtheWatershed/ProtectWatershedHabitats/ProtectionEfforts/index.htm#invasiveSpecies

 Page 7 1/17/2018

minimum of three times per year. Some heavily infested roads are controlled much more often.

Logistically we can only survey roads with isolated plants once per year. As such, we try to time

those surveys such that most plants at that elevation will be in full flower, but not yet seeding, to

try and capture most growth stages. Often plants are pulled incidental to other work, so we

always carry datasheets with us, to ensure that all pulled plants are documented.

Each year all raw data are entered into spreadsheets and then summarized by individual road and

road system. The location data are entered into ArcGIS and displayed on maps to analyze tansy

ragwort distribution, abundance, and response to control efforts over time. Plant density is

grouped into four categories (1-9, 10-49, 50-99, and >100 plants) and mapped by 500 foot

intervals along all roads surveyed using color codes. This method allows us to simultaneously

illustrate both density and distribution.

Results
Distribution and Status 1999 ï 2001

The first surveys to assess the distribution and abundance of tansy ragwort in the CRMW were

undertaken in 1999, from late July to early October. Portions of most road systems were driven,

with a total of 208 miles surveyed. A total of about 3,900 plants were estimated to be present in

the entire CRMW, but individual plants were not counted and only a limited number of plants

were pulled.

The distribution of the plants in 1999 was concentrated in the lower watershed along the major

travel corridors (the 9, 10, and 50 Roads), and along the western and southern boundaries

(Appendix II). Primary distribution in the upper watershed was limited to the section of the 100

Road system west of the Masonry Pool, portions of the 100 Road near Chester Morse Lake, and

the 121 Road. The remaining distribution consisted of isolated locations with low densities (less

than 9 plants per 500 feet) in all other road systems surveyed, except the 150 and 500 Road

systems, where no plants were detected.

Very limited surveys were conducted in 2000, when only 64 miles were surveyed and 3,118

plants were individually counted and pulled. Virtually no survey or control work was conducted

in 2001 (only 230 plants pulled). Consequently, information on the distribution and status of

tansy ragwort during 2000 and 2001 is not available.

Distribution 2002 - Present

Comprehensive survey and control of tansy ragwort in the CRMW began in 2002. Miles of road

surveyed during 2002 was comparable to that of 1999, with approximately 180 miles of road

surveyed. Surveys were conducted from early August to mid-October, analogous to the timing

of the 1999 surveys. After 2002, survey and control work was timed more closely with the

growing season, generally mid-June through October. The most comprehensive road surveys

were conducted in 2003, when over 460 miles of road were surveyed. Since that time, an

average of 336 miles were surveyed annually (Figure 5). We generally try to conduct more

extensive surveys every two to three years, to ensure that we are capturing all isolated tansy

ragwort clusters. All roads where we have found any tansy ragwort within the past five years are

surveyed annually.

 Page 8 1/17/2018

Figure 5. Annual miles of road surveyed for tansy ragwort in the CRMW

Distribution has remained generally consistent throughout the years, with the majority of plants

concentrated in the lower CRMW along the major travel corridors and the southern and western

borders (see Appendix II for distribution and density maps by year). Many roads in the 30, 40,

and 50 road systems, as well as the 9 road, have had plants found along virtually all 500-foot

segments of drivable roads in most of the years. Many of these roads are heavily traveled and

frequently disturbed for maintenance and repair, which provide conditions favorable for tansy

ragwort persistence. Many of these areas also had high initial tansy ragwort densities, and so a

large seed bank which can remain viable for more than 15 years. Decommissioned roads in the

lower watershed that had moderate numbers of plants before the decommissioning (e.g., the 57

road decommissioned in 2011 and the 58.2 road decommissioned in 2010) continued to have

persistent patches for several years, although numbers are also decreasing over time.

Most plants in the upper watershed are found along the 100 and 120 roads, and in the 800 and

Little Mountain systems. Small clusters or individual plants are generally scattered in low

densities throughout the rest of the upper watershed. Location of persistent patches in the upper

watershed has generally been on south facing slopes where snowpack melts quickly in the spring

(e.g. 120 and Little Mountain Road systems). The longer growing season, drier conditions, and

greater sun exposure found in these road systems may provide better conditions for tansy

0

50

100

150

200

250

300

350

400

450

500

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

M
ile

s

Year

Miles of Road Surveyed

 Page 9 1/17/2018

ragwort. Some of these road systems have also been the focus of road decommissioning work,

and the initial disturbance may have played a role in the successful colonization and reproduction

in these areas. However, the lack of on-going disturbance and the eventual regrowth of shrub

and tree layers on the decommissioned roadbed should suppress the tansy over the long term.

Decommissioned roads in the upper watershed that have been undisturbed for several years, had

low initial numbers of tansy, and that now have good competing native vegetation, currently

have few to no tansy ragwort plants present (e.g., the 390 system decommissioned in 2001 and

the 812 road decommissioned in 2011).

During 2003-2005, staff installed 148 permanent vegetation plots within upland and riparian

forests throughout the CRMW. Eighty-seven of the upland forest plots were resampled from

2011 to 2014. No tansy ragwort plants were found in any of these plots during any of the sample

periods, likely because of the general lack of disturbance and seed source within the forest. In

areas of natural disturbance in upland forest areas (e.g., landslides, wind-throw) no tansy ragwort

plants have been found, likely because of no pre-existing seed bank and lack of a nearby seed

source.

Climate change is predicted to result in warmer temperatures and less snowpack in the winter,

with potentially larger or more frequent storms and flood events. Drought stress could increase

the chance of insect or disease outbreaks, and the risk of large wildfire could also rise. Increased

ground disturbance would increase the risk of invasion by tansy ragwort. However, if

monitoring and control is continued annually, thereby minimizing the seed source, this should

help ameliorate the risk.

Control 2003 - Present

The relatively small number of tansy ragwort plants (3,900) estimated to be present in the

CRMW in 1999 had increased significantly by 2003 to over 19,000 plants. The 1999 estimate

was undoubtedly low, but tansy ragwort populations can increase exponentially under

appropriate conditions, and this may have played a factor as well.

Number of bolting plants pulled peaked in 2005 at more than 23,000 plants (Table 1). The

annual total number of plants pulled had no consistent pattern from 2002 through 2009, ranging

from around 8,000 to over 23,000. This is likely due to varying levels of annual ground

disturbance along roads, usually from road maintenance and upgrade projects. Because of the

longevity of the seeds, this disturbance continued to stimulate the existing seed bank. With

consistent prevention of seeding over many years, the seed bank should eventually be depleted,

and ground disturbance should no longer trigger growth from pre-existing seeds, although it will

provide good substrate for any new seeds that are transported to the area.

Since 2009 there has been a downward trend of pulled plants, which likely represents a

decreasing tansy ragwort population in the CRMW, along with a decreasing seed bank of viable

seeds. From 2008 to the present, the lower watershed has contained >80% of all tansy ragwort

plants, which correlates with the distribution data. The 9, 10, and 50 road systems, the most

heavily traveled roads in the lower watershed, have consistently had the highest numbers of

plants throughout all the years.

 Page 10 1/17/2018

Table 1. Total number of bolting tansy ragwort plants pulled by road system and year.

Road
System 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

9 2,928 7,409 7033 3,793 1,496 1,069 2,377 2,383 1,543 561 606 876 855 1,097 1,085 451

Biocontrol
9 system 529 1,575 1,283 1,053 990 735 458 336 518 ended

10 550 1,577 1542 2,781 1,037 995 1,674 1,371 651 949 645 518 495 785 402 471

Biocontrol
10 system 441 1,085 238 635 412 269 90 40 14 158 ended

20 0 194 178 369 219 94 115 351 135 128 168 47 47 48 97 120

30 367 283 80 406 429 163 235 229 108 250 152 80 122 95 38 161

40 240 282 238 1,666 465 281 833 1,126 524 578 405 331 391 477 324 391

50 2,235 5,715 1924 5,452 4,068 1,847 6,248 6,259 4,019 2,222 2,722 2,282 2,193 1,959 1,707 1,347

60 102 106 67 224 323 81 187 379 219 197 105 161 64 123 93 52

70 329 135 264 422 270 60 277 351 259 302 136 124 57 103 208 118

80 183 319 381 733 171 152 579 695 558 312 294 294 372 306 391 322

90 1 29 33 1 0 15 3 8 3 5
Biocontrol
91 system 300 280 not monitored ï no access

Total
Lower
Shed

6,935 16,049 11,740 16,817 11,138 6,578 14,496 14,554 9,023 6,047 5,614 5,245 4,754 4,993 4,345 3,433

100-107 741 1,044 422 423 467 413 1,221 1818 1390 740 492 489 674 277 602 461

110 1,648 17 1 12 11 39 169 70 86 13 19 9 13 4 1 2

120 1,707 2,037 2849 50 2 19 37 23 27 16 58 76 36 126

Biocontrol
120 system 4,256 4475 806 681 678 322 182 73 12 ended

150 0 2 0 0 2 3 1 1 0 0 1 3 1 0 0 0

Biocontrol
Cedar 1,336 548 105 not monitored

200 13 158 25 197 114 114 95 207 122 42 81 24 30 19 15 10

300 1 2 0 16 4 18 5 24 3 7 2 5 5 3 0 1

 Page 11 1/17/2018

Little
Mountain 378 5 1 221 163 106 58 143 8 19 33 13 30 15 na

27

400 n/a 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

500 0 11 1 0 4 11 0 3 0 14 2 7 18 2 3 2

600 11 9 1 12 0 3 2 1 0 3 1 0 3 0 0 0

700 96 21 35 68 1 33 36 78 274 139 97 17 19 23 15 19

800 35 31 4 48 29 41 46 56 19 36 70 19 20 19 27 5

Total
Upper
Shed

4,630 3,337 3,339 6,589 5,868 1,694 2,333 3,116 2,247 1,222 887 598 871 438 699 653

Year 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Total
entire
CRMW

11,565 19,386 15,079 23,406 17,006 8,272 16,829 17,670 11,270 7,269 6,501 5,843 5,625 5,431 5,044 4,086

Miles road
surveyed

180 465 309 279 322 355 309 332 305 381 319 381 338 338 299 304

 Page 12 1/17/2018

Experimental Biocontrol Plots

Seven experimental tansy ragwort flea beetle biocontrol plots were established in 2005. In 2005

and 2006 baseline number of tansy ragwort plants were counted in each plot. In 2007 two

biotypes of flea beetles were released at the seven plots (Table 2). An Italian biotype was used at

lower elevations and a Swiss biotype at higher elevations. We did a supplemental release of the

Swiss biotype on the 120 Road in 2008. The Italian beetle biotype was released in October of

2007, while the Swiss biotype was released in late July in 2007 and early August in 2008.

In plots along major travel corridors (9, 120 roads) flowers were clipped annually to prevent

seeding but the plants were allowed to continue to grow to provide substrate for the beetles. On

the remaining more isolated plots, plants were allowed to seed, to allow the beetle populations to

develop in a more natural way. In 2008 we established an additional plot on the 9 Road (Plot

9AB) where beetle activity was noticed. Evidently the beetles had moved from the two original

release locations on the 9 Road.

Table 2. Experimental biocontrol plots, CRMW.

Plot

name
Location description

Elevation

(ft)
Treatment

Beetle

biotype

beetles

released

2007

beetles

released

2008

Lower Watershed

9 Road,

Plot A

1.0 ï 1.7 miles west of 9/54

(active road)
720

Count and clip

flowers
Italian 840

9 Road,

Plot AB

2.5 - 3.2 miles west of 9/54

(new in 2008)
640

Count and clip

flowers

9 Road

Plot B

4.1-4.5 miles west of 9/54

(active road)
600

Count and clip

flowers
Italian 840

10.6 road Deadend spur off 10 Road 900
Count only, leave

flowers
Italian 840

Cedar

Landsburg

Cedar River upstream of

Landsburg
520

Count only, leave

flowers
Italian 840

91 Road
Decommissioned road in

Selleck Area.
1300

Count only, leave

flowers
Italian 840

Upper Watershed

120 Road
1.5 miles north of 100/120

for 1.3 miles (active road)
2700

Count and clip

flowers
Swiss 150 500

Cedar

CML

Cedar River upstream of

Chester Morse Lake
1600

Count only, leave

flowers
Swiss 150

Plots were monitored for beetle activity during the annual counts and flower clipping. Small

round holes in the leaves (feeding holes) as well as sightings of adult beetles, indicated

establishment of the beetle population. Monitoring was discontinued on two plots in 2009 due to

lack of access (91 Road) and a change in river course which flooded the plot site (Cedar River

above Chester Morse Lake). The plot along the Cedar River near Landsburg never had any sign

that the beetles established. It may have been too wet, as much of the site was periodically

flooded. The remaining plots (9A, 9B, 9AB, 10.6, and 120 roads) all had indications that the

beetles did establish a population.

 Page 13 1/17/2018

The beetles appeared to greatly reduce tansy ragwort plant numbers in the plots where they

established (Figure 6). The Swiss strain was particularly effective. Prior to release, over 4,400

plants were counted along the 120 road. By 2013, only 12 plants were present. Similar declines

were seen in the lower watershed. In the three plots along the 9 road, there were over 1,200

plants before release, declining to less than 160 in 2014. Finally, along the 10.6 road, there were

over 1,000 plants prior to release, declining to only 14 in 2013. By 2014, signs of beetle

occupation were declining or absent, likely because there were now too few tansy ragwort plants

to support a viable beetle population, and number of plants began to increase. So the experiment

was terminated, and all sites reverted to regular control by pulling.

Figure 6. Annual number of tansy ragwort pulled or included in biocontrol experiments.

Effectiveness
Data indicate that manual pulling combined with biocontrol using the tansy ragwort flea beetle is

an effective control method in the CRMW. The total number of plants has dropped by almost

six-fold, from its high of over 23,000 plants in 2005 to its recent low of approximately 4,000

plants. Additionally, the number of 500-foot road segments containing more than 100 plants has

declined from a high of 44 in 2005 to only one road segment containing more than 100 plants in

16,844

9,323

5,540

14,180
15,590

9,944

6,539 6,052 5,299 5,625 5,431 5,044 4,086

6,562

7,753

2,432

2,370
2,080

1,274

730
449

544

0

5,000

10,000

15,000

20,000

25,000

N
u

m
b

e
r

o
f

ta
n

s
y
 p

la
n

ts

Year

Tansy Ragwort Control

Number in
Biocontrol

Biocontrol
baseline,
2005 &
2006

Biocontrol
agents

released,
2007

Biocontrol
concluded

2014

 Page 14 1/17/2018

2017. Total number of road segments containing from 50 to 100 plants has had a similar decline,

from 68 in 2005 to one in 2017.

Comprehensive surveys, combined with extensive pulling conducted over many consecutive

years, appears to be key to success. Allowing even a few plants to seed refreshes the local seed

bank and will significantly increase the length of time that it will take to control or eradicate the

patch. If the current level of effort is not continued, the significant gains made could quickly be

lost. This is supported by early data from the 9 Road, where a density of 142 plants per mile in

1999 increased to 644 plants per mile in 2003 after four years with no control. Continuing to

remove the flowering portion of the plant is also essential to success. Removing and bagging the

flowers is not time consuming and is critical to reducing the seed bank of tansy ragwort.

Biocontrol with the tansy ragwort flea beetle was very successful in areas where the beetles

established. There are no longer areas with high concentrations of tansy ragwort plants, so this

method of control will no longer be viable. Starting in 2014, the entire watershed is controlled

using hand pulling.

Recommendations
The following recommendations have been followed during recent years and have contributed to

the success of this program:

Survey and Control

¶ Continue to annually survey at a level similar to previous years (i.e., an average of 330 miles

of active road per year). At the end of 2017, there are about 365 miles considered either

primary or secondary roads that will continue to be regularly driven and frequently

maintained. Approximately 225 miles of road have already been decommissioned under the

HCP, with an additional 46 miles of road slated for decommissioning 2018-2021. A portion

of the decommissioned roads should be surveyed and controlled each year, especially those

recently decommissioned roads that had pre-existing tansy ragwort populations.

¶ Pull tansy ragwort at a level of effort similar to those of previous years. This includes

surveying roads with moderate densities a minimum of three times (often many more)

throughout the growing season. Roads with high densities should be surveyed every two to

three weeks. Pull all bolting plants, making sure to extract all root fragments, and clip the

flowering heads off all plants or bag the entire plant. Remove bagged plants from the site in

a sealed container, and dispose of them in the garbage.

¶ Conduct surveys and control efforts prior to planned brushing and ground-disturbing

activities (e.g., gravel pit expansion, bridge replacement, road decommissioning, road

maintenance, thinning projects) to the greatest extent possible.

¶ Check active gravel pits for infestations multiple times throughout the growing season.

¶ Maintain the current level of data collection and analysis so that any unusual trends can be

quickly detected and dealt with.

 Page 15 1/17/2018

¶ Ensure field personnel working on and near roads can accurately identify the plant and alert

trained staff about the presence of the plant prior to any ground disturbing activity (e.g.,

gravel pit excavation, road grading).

Road Maintenance

¶ Avoid mowing or regrading roads with high densities of plants during summer until after

plant removal during the peak of flowering.

¶ Frequently clean the equipment used to brush roads to avoid spreading invasive species to

other sites.

¶ Clean culverts prior to transport to field sites if they have been located in an area where

weeds have seeded (e.g., the culvert yard).

¶ Keep brushing heights above 6 inches to maintain existing native shrubs and discourage non-

native invasive species from establishing.

¶ Minimize the brushing schedule on non-essential roads, while ensuring that roads are safe

and access is adequate for fire protection purposes.

¶ Minimize grading, especially on secondary roads.

Road Decommissioning

¶ Ensure hay used for erosion control is certified clean of all weed seeds.

¶ Clean heavy equipment prior to use, especially if it was stored in an area infested with

invasive species.

¶ Replant areas that had infestations prior to the decommissioning using native shrub and tree

species that can provide shade, making the site less favorable for tansy ragwort.

 Page 16 1/17/2018

References

Andreas, Jennifer. Western Washington Weed Biocontrol Program Coordinator.

Burrill, L.C., R.H. Callihan, R. Parker, E. Coombs, and H. Radtke. 1994. Tansy Ragwort

(Senecio jacobaea L.). Pacific Northwest Extension Publication.

City of Seattle. 2000. Cedar River Watershed Habitat Conservation Plan. Available for review at

http://www.seattle.gov/util/EnvironmentConservation/OurWatersheds/Habitat_Conservat

ion_Plan/AbouttheHCP/Documents/index.htm

King County, Noxious Weed Control Program. 2002. Best Management Practices: Tansy

Ragwort (Senecio jacobaea).

McEvoy, Peter B., Caroline S. Cox. 1987. Wind dispersal distances in dimorphic achenes of

ragwort, Senecio jacobaea. Ecology 68 (6): 2006-2015.

McEvoy, Peter B. and Nathan T. Rudd. 1993. Effects of vegetation disturbances on insect

biological control of tansy ragwort, Senecio jacobaea. Ecological Applications 3 (4):

682-698.

http://www.seattle.gov/util/EnvironmentConservation/OurWatersheds/Habitat_Conservation_Plan/AbouttheHCP/Documents/index.htm
http://www.seattle.gov/util/EnvironmentConservation/OurWatersheds/Habitat_Conservation_Plan/AbouttheHCP/Documents/index.htm

 Page 17 1/17/2018

APPENDIX I

 Example of tansy ragwort data collection sheet.

 Page 18 1/17/2018

Tansy Ragwort Control -- ONLY RECORD A PLANT IF THE ENTIRE ROOT IS PULLED

Date: Observer: __

General Location: Plants in bloom? Yes No Some (circle one)

 Plants seeding? Yes No Some (circle one)

Road Name
ROW?
Check
if Yes

START
Location

(Road
Junction) D

ir
e
c
ti

o
n

END
Location

Distance
(to 0.1

mi)

Count of BOLTING
Tansy Ragwort

FROM
(GIS)

TO
(GIS)

Notes

